

JavaScript: A Crash Course Part I: Basics and Core Language Syntax

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/ajax.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2010 Marty Hall

For live Ajax & GWT training, see training courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - Java 6, servlets/JSP (intermediate and advanced), Struts, JSF 1.x, JSF 2.0, Ajax, GWT 2.0 (with GXT), custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, Google Closure) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, Web Services, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Overview
- JavaScript references
- Embedding in browser
- HTML versions
- Basic syntax
- Arrays
- Strings and regular expressions

4

© 2010 Marty Hall

Intro

Customized Java EE Training: http://courses.coreservlets.com/

Books

JavaScript the Definitive Guide

- By David Flanagan, O'Reilly. The only really complete reference on the JavaScript language. Thorough and well-written.
 - · Makes the global variable blunder when covering Ajax.

JavaScript: The Good Parts

- By Douglas Crockford (of JSON and YUI fame), O'Reilly
- Outstanding advanced guide to best practices in core JavaScript, especially functions, objects, and regular expressions. Very short.
 - No coverage of Ajax or DOM scripting. "The Effective Java of JS".

Pro JavaScript Techniques

- By John Resig (of jQuery fame), APress
- Excellent guide to best practices; not a thorough reference
 - Makes the global variable blunder when first covering Ajax.

DOM Scripting

- By Jeremy Keith, FriendsOf Press
- Focuses on manipulating DOM and CSS
 - · Makes the global variable blunder when briefly covering Ajax.

Online References

- JavaScript tutorial (language syntax)
 - http://www.w3schools.com/js/
 - http://developer.mozilla.org/en/docs/ Core JavaScript 1.5 Guide
- JavaScript API references (builtin objects)
 - http://www.w3schools.com/jsref/
 - http://www.devguru.com/technologies/ecmascript/ QuickRef/
 - http://www.devguru.com/technologies/JavaScript/
 - http://www.javascriptkit.com/jsref/
 - http://developer.mozilla.org/en/docs/ Core_JavaScript_1.5_Reference
- HTML DOM reference (with JavaScript Examples)
 - http://www.w3schools.com/htmldom/dom_reference.asp
- Official ECMAScript specification
 - http://www.ecma-international.org/publications/standards/ Ecma-262.htm

6

Firebug

- Install Firebug in Firefox
 - http://getfirebug.com/
- Use Firebug command line for interactive testing
 - http://getfirebug.com/commandline
- Can use Firebug Lite in IE, Opera, Chrome
 - Not great, but better than nothing
 - But Chrome and IE 8 now have Firebug Wannabe environments that are reasonably good
 - http://getfirebug.com/firebuglite
 - See especially "bookmarklet" link
- For more details on Firebug usage
 - See section on Ajax development and debugging tools

© 2010 Marty Hall

Embedding JavaScript in HTML

Customized Java EE Training: http://courses.coreservlets.com/

Loading Scripts

script with src

- <script src="my-script.js" type="text/javascript"></script>
- Purpose
 - To define functions, objects, and variables.
 - Functions will later be triggered by buttons, other user events, inline script tags with body content, etc.

script with body content

- <script type="text/javascript">JavaScript code</script>
- Purpose
 - To directly invoke code that will run as page loads
 - E.g., to output HTML content built by JavaScript
 - Don't use this approach for defining functions or for doing things that could be done in external files.
 - Slower (no browser caching) and less reusable

40

Example (phish.js)

```
function getMessage() {
  var amount = Math.round(Math.random() * 100000);
  var message =
 "You won $" + amount + "!\n" +
 "To collect your winnings, send your credit card\n" +
 "and bank details to oil-minister@phisher.com.";
  return(message);
}

function showWinnings1() {
  alert(getMessage());
}
 "document.write"inserts text into page at current location

function showWinnings2() {
  document.write("<h1><blink>" + getMessage() +
 "</blink></h1>");
}
```

Example (loading-scripts.html)

Example (Results)

13

Loading Scripts: Special Cases

Internet Explorer bug

- Scripts with src fail to load if you use <script.../>.
 - You must use <script src="..." ...></script>

XHTML: Scripts with body content

- It is an error if the body of the script contains special
 XML characters such as & or <
- E.g. <script...>if (a<b) { this(); } else { that(); }</script>
- So, use CDATA section unless body content is simple and clearly has no special characters

14

© 2010 Marty Hall

HTML Versions and JavaScript

Customized Java EE Training: http://courses.coreservlets.com/

Summary

XHTML

- Most common version used with Ajax apps or Dynamic HTML apps (JavaScript apps that manipulate the DOM)
- Follows XML syntax, lowercase tags

HTML 5 (sort of)

- Growing in popularity for Ajax or DHTML apps.
- Version used now is basically XHTML but with a simpler DOCTYPE and httml> start tag
 - Doesn't matter if browser really supports HTML 5

HTML 4

- Very common in non-JavaScript apps
- Not recommended for Ajax apps

16

XHTML

Summary

 Follows XML syntax. Lowercase tags, end tags required, quotes around attribute values.

Basic structure

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<head><title>...</title></head>

<body> ... </body></html>

Pros

 Code corresponds very directly to internal (DOM) representation by the browser

Cons

– DOCTYPE and <a href="https://www.ncbi.nlm.n

Pseudo-HTML 5

Summary

- Follows XML syntax. XHTML (transitional) syntax but with simpler DOCTYPE and https://example.com/html start tag.

Basic structure

```
<!DOCTYPE html>
```

<html>

<head><title>...</title></head>

<body> ... </body></html>

Pros

 Code corresponds very directly to internal (DOM) representation by the browser

Cons

 Not strictly compliant with spec. May get warnings from formal validators, especially with non-CSS formatting.

18

HTML 4

Summary

 Does not follow XML syntax. Tags not case sensitive. End tags and quotes on attribute values sometimes optional.

Basic structure

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">

<HTML>

<HEAD><TITLE>...</TITLE></HEAD>

<BODY> ... </BODY></HTML>

Pros

Simple code. Widely used in non-Ajax apps.

Cons

 Source code and internal browser representation can be substantially different, requiring mental translation when thinking of how to manipulate DOM from JavaScript.

19

Basic JavaScript Syntax

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Variables

- Introduce with "var"
 - For global variables (!) and local variables.
 - No "var" for function arguments
- You do not declare types
 - Some people say JavaScript is "untyped" language, but technically it is "dynamically typed" language
 - JavaScript is very liberal about converting types
- There are only two scopes
 - Global scope
 - · Be very careful with this when using Ajax.
 - Can cause race conditions.
 - Function (lexical) scope
 - There is *not* block scope as in Java

Operators and Statements

Almost same set of operators as Java

- + (addition and String concatenation), -, *, /
- &&, ||, ++, --, etc
- The == comparison is more akin to Java's "equals"
- The === operator (less used) is like Java's ==

Statements

- Semicolons are technically optional
 - · But highly recommended
- Consider
 - return x
 - return

Χ

- They are not identical! The second one returns, then evaluates x. You should act as though semicolons are required as in Java.
- Comments
 - Same as in Java (/* ... */ and // ...)

22

Conditionals and Simple Loops

if/else

- Almost identical to Java except test can be converted to true/false instead of strict true/false
 - "false": false, null, undefined, "" (empty string), 0, NaN
 - "true": anything else (including the string "false")

Basic for loop

- Identical to Java except for variable declarations
 - for(var i=0; i<someVal; i++) { doLoopBody(); }

while loop

- Same as Java except test can be converted to boolean
 - while(someTest) { doLoopBody(); }

do/while loop

Same as Java except test can be converted to boolean

Other Conditionals and Loops

switch

- Differs from Java in two ways
 - The "case" can be an expression
 - Values need not be ints (compared with ===)

for/in loop

- On surface, looks similar to Java for/each loop, but
 - For arrays, values are array indexes, not array values
 - Use this loop for objects (to see property names), not arrays!
 Fails with Prototype or other extended arrays
 - For objects, values are the property names
- var person = { firstName: "Brendan", lastName: "Eich"};
 for(var property in person) {
 doSomethingWith(person[property]);
 }

24

The Math Class

Almost identical to Java

- Like Java, static methods (Math.cos, Math.random, etc.)
 - As we will see in next lecture, these are not *really* static methods, but syntax is similar to static methods in Java.
- Like Java, logs are base e, trig functions are in radians

Functions

Math.abs, Math.acos, Math.asin, Math.atan, Math.atan2,
 Math.ceil, Math.cos, Math.exp, Math.floor, Math.log,
 Math.max, Math.min, Math.pow, Math.random,
 Math.round, Math.sin, Math.sqrt, Math.tan

Constants

Math.E, Math.LN10, Math.LN2, Math.LOG10E,
 Math.PI, Math.SQRT1 2, Math.SQRT2

Arrays

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Array Basics

- One-step array allocation
 - var primes = [2, 3, 5, 7, 11, 13];
 - var names = ["Joe", "Jane", "John", "Juan"];
 - No trailing comma after last element (see later slide)
- Two-step array allocation
 - var names = new Array(4);
 names[0] = "Joe";
 ...
 names[3] = "Juan";
- Indexed at 0 as in Java
 - for(var i=0; i<names.length; i++) {
 doSomethingWith(names[i]);
 }</pre>

Looping Down Arrays in JavaScript

Java-style for loop

Roughly same as in Java. Don't forget the "var"! for(var i=0; i<someArray.length; i++) { var value = someArray[i]; doSomethingWith(value);</p>

JavaScript-specific for loop

 Relies on fact that a nonexistent array index results in a value of undefined (not an exception) and that eundefined means "false" in a test.

```
for(var i=0, value; value=someArray[i]; i++) {
  doSomethingWith(value);
```

for-in loop

- *Not* recommended for looping down normal arrays.
 - Returns indexes, not values
 - Array-like objects can have extra properties

28

More on Arrays

Arrays can be sparse

```
- var names = new Array();
names[0] = "Joe";
names[100000] = "Juan";
```

Arrays can be resized

- Regardless of how arrays is created, you can do:
 - myArray.length = someNewLength;
 - myArray[anyNumber] = someNewValue;
 - myArray.push(someNewValue)
 - These are legal regardless of which way myArray was made

Arrays have methods

- push, pop, join, reverse, sort, concat, slice, splice, etc.
 - See API reference

Regular objects can be treated like arrays

- You can use numbers (indexes) as object properties

Arrays Example

```
Inspect Clear Profile
 Console HTML C55 Script DOM Net
 >>> arrayLoops();
 [printArray1] array[0] is "Joe"
 [printArray1] array[1] is "Jane"
function arrayLoops() {
 [printArray1] array[2] is "John"
  var names =
 [printArray2] array["0"] is "Joe"
 [printArray2] array["1"] is "Jane"
 ["Joe", "Jane", "John"];
 [printArray2] array["2"] is "John"
  printArray1(names);
 [printArray1] array[0] is "Joe"
  printArray2(names);
 [printArray1] array[1] is "Jane"
  names.length = 6;
 [printArray1] array[2] is "John"
  printArray1(names);
 [printArray1] array[3] is undefined
  printArray2(names);
 [printArray1] array[4] is undefined
 [printArray1] array[5] is undefined
 [printArray2] array["0"] is "Joe"
 [printArray2] array["1"] is "Jane"
function printArray1(array) {
 [printArray2] array["2"] is "John"
  for(var i=0; i<array.length; i++) { | >>>|
 console.log("[printArray1] array[%0] is %0", i, array[i]);
}
 console.log is a printf-like way to print output in Firebug
 Console window. For testing/debugging only.
function printArray2(array) {
  for(var i in array) {
 console.log("[printArray2] array[%0] is %0", i, array[i]);
  }
 Direct call for interactive testing in Firebug console.
 (Cut/paste all code into console command line.)
arrayLoops() ;🛧
```

Firebug - Examples: Looping Down Arrays

File View Help

© 2010 Marty Hall

Strings and Regular Expressions

Customized Java EE Training: http://courses.coreservlets.com/

String Basics

- You can use double or single quotes
 - var names = ["Joe", 'Jane', "John", 'Juan'];
- You can access length property
 - E.g., "foobar".length returns 6
- Numbers can be converted to strings
 - Automatic conversion during concatenations.
 - var val = 3 + "abc" + 5; // Result is "3abc5"
 - Conversion with fixed precision
 - var n = 123.4567;var val = n.toFixed(2); // Result is 123.46 (not 123.45)
- Strings can be compared with ==
 - "foo" == 'foo' returns true
- Strings can be converted to numbers
 - var i = parseInt("37 blah"); // Result is 37 ignores blah
 - var d = parseFloat("6.02 blah"); // Ignores blah

32

Core String Methods

- Simple methods similar to Java
 - charAt, indexOf, lastIndexOf, substring, toLowerCase, toUpperCase
- Methods that use regular expressions
 - match, replace, search, split
- HTML methods
 - anchor, big, bold, fixed, fontcolor, fontsize, italics, link, small, strike, sub, sup
 - "test".bold().italics().fontcolor("red") returns'<i>test</i>'
 - These are technically nonstandard methods, but supported in all major browsers
 - · But I prefer to construct HTML strings explicitly anyhow

Regular Expressions

- You specify a regexp with /pattern/
 - *Not* with a String as in Java
- Most special characters same as in Java/Unix/Perl
 - ^, \$, . beginning, end of string, any one char
 - escape what would otherwise be a special character
 - -*, +, ? 0 or more, 1 or more, 0 or 1 occurrences
 - $\{n\}, \{n,\} \text{exactly } n, n \text{ or more occurrences}$
 - grouping **–** []

 - \s, \S
 whitespace, non-whitespace
 \w, \W
 word char (letter or number), non-word char
- **Modifiers**
 - /pattern/g do global matching (find all matches, not just first one)
 - /pattern/i do case-insensitive matching
 - /pattern/m do multiline matching

Regular Expression: Examples

```
Firebug - Regular Expression Testing
File View Help
Inspect Clear Profile
Console HTML CSS Script DOM Net
>>> var firstString = "aaxbbxxxcccxddd";
>>> firstString.split("x");
["aa", "bb", "", "", "ccc", "ddd"]
>>> firstString.split(/x*/);
["a", "a", "b", "b", "c", "c", "c", "d", "d", "d", "d"]
>>> firstString.split(/x+/);
[ "aa", "bb", "ccc", "ddd" ]
>>> var secondString = "foo123bar321baz222boo";
>>> secondString.split("123");
[ "foo", "bar321baz222boo"]
>>> secondString.split(/[123]+/);
[ "foo", "bar", "baz", "boo"]
>>> var thirdString = "foo <blink>bar</BLINK> baz";
>>> thirdString.replace(/<\/?blink>/gi, "");
"foo bar baz"
>>> thirdString.replace(/b./g, "QQ");
"foo <QQink>QQr</BLINK> QQz"
```

More Information on Regular Expressions

Online API references given earlier (See RegExp class)

- http://www.w3schools.com/jsref/jsref_obj_regexp.asp
- http://www.devguru.com/technologies/ecmascript/ QuickRef/regexp.html

JavaScript Regular Expression Tutorials

- http://www.evolt.org/article/Regular_Expressions_in_ JavaScript/17/36435/
- http://www.javascriptkit.com/javatutors/re.shtml

36

© 2010 Marty Hall

Wrap-up

Customized Java EE Training: http://courses.coreservlets.com/

Summary

- Use Firebug for testing and debugging
- Bookmark references
 - http://www.w3schools.com/js/
- Embedding in browser
 - <script src="blah.js" type="test/javascript"></script>
 - Use XHTML or pseudo-HTML 5 syntax
- Basic JavaScript syntax
 - Declare local variables with var. No type declarations.
 - Loops and conditionals similar to Java.
- JavaScript arrays
 - Arrays are very different than in Java. Can have extra properties. Can resize them. Can be sparse.
 - But, you usually treat them like normal arrays, except that pop and push are widely used.

38

© 2010 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/